

Event Anisotropy in Au+Au Collisions at RHIC

Raimond Snellings (LBNL)
For the STAR Collaboration

Overview

- Introduction
- First elliptic flow measurement at RHIC
 - Elliptic flow versus centrality
 - Elliptic flow for identified particles versus p_t
- Elliptic “flow” for charged particles with a $p_t > 2 \text{ GeV}/c$
- Summary

Why Heavy-Ion Collisions?

Why Elliptic Flow Measurements?

- Study the **bulk properties** of matter far from the ground state (“parton” matter)
- The pressure - The **pressure gradient** generates collective motion (flow)
 - Central collisions: radial flow
 - Peripheral collisions: radial flow and **anisotropic flow**

A Hydro Calculation of Elliptic Flow

P. Kolb, J. Sollfrank, and U. Heinz

Equal energy density lines

$v_2(p_t)$ for high p_t particles

M. Gyulassy, I. Vitev and X.N. Wang, nucl-th/00012092

Summary (elliptic flow)

Zhang, Gyulassy, Ko, PL B455 (1999) 45

- Rescattering
 - Converts space anisotropy to momentum anisotropy
 - Becomes more spherical
 - Self-quenching
 - ✓ thermalization at Early time

The STAR Detector at RHIC

A schematic view of v_2

$$\epsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle}$$

P. Jacobs and G.
Cooper, nucl-
ex/0008015

Almond shape overlap region
in coordinate space

$$v_2 = \langle \cos 2\phi \rangle$$

$$\phi = \text{atan} \frac{p_y}{p_x}$$

Momentum space

Azimuthal-angle distribution versus reaction plane

- v_2 increases from central to peripheral collisions

$$v_2 = \langle \cos 2\phi \rangle$$

Excitation function

Centrality Selection

$n_{\text{ch}} = \text{primary tracks in } |\eta| < 0.75$

Charged particle v_2 versus centrality

- Boxes show “initial spatial anisotropy” ϵ scaled by 0.19-0.25

Sub Event Correlation

$$\Psi_2^{A,B} = \frac{1}{2} \tan^{-1} \left(\frac{\sum_i w_i \cdot \sin(2\phi_i)}{\sum_i w_i \cdot \cos(2\phi_i)} \right)$$

- Non-Flow Effects
 - Momentum conservation
 - HBT, Coulomb (final state)
 - Resonance decays
 - Jets

Different “sub event” methods

Systematic errors

$v_2(p_t)$ for a thermal source

Pasi Huovinen

Simple thermal source

$$v_2(m) = \frac{C_1 - e^{\lambda\sqrt{m^2 + p^2}} C_2}{C_3 + e^{\lambda\sqrt{m^2 + p^2}} C_4}$$

Charged particle and charged pion $v_2(p_t)$ (minimum bias)

Charged pion and proton + anti proton $v_2(p_t)$ (minimum bias)

A Hydro view of the world

- Hydro calculations:
P. Huovinen,
P. Kolb and
U. Heinz

Charged pion $v_2(p_t)$ for different centralities

Charged particle anisotropy

$0 < p_t < 4.5 \text{ GeV}/c$

- Only statistical errors
- Systematic error 10% - 20% for $p_t = 2 - 4.5 \text{ GeV}/c$
- More in the STAR high-pt talk (James Dunlop, PS2, this afternoon)

Summary

- Mass dependence of $v_2(p_t)$ shows a behavior in agreement with hydro calculations
- Large v_2 is an indication of **early thermalization**
- First time in Heavy-Ion Collisions a system created which at low p_t is in **quantitative** agreement with hydrodynamic model predictions for v_2 for mid-central collisions
- Around $p_t > 2 \text{ GeV}/c$ the data starts to deviate from hydro. However, v_2 stays large.

The STAR Collaboration

Brazil: Universidade de Sao Paulo

China: IHEP - Beijing, IPP - Wuhan

England: University of Birmingham

France: Institut de Recherches Subatomiques Strasbourg, SUBATECH - Nantes

Germany: Max Planck Institute – Munich, University of Frankfurt

Poland: Warsaw University, Warsaw University of Technology

Spokesperson: John Harris

Russia: MEPHI – Moscow, LPP/LHE JINR–Dubna, IHEP-Protvino

U.S. Labs: Argonne, Lawrence Berkeley National Lab, Brookhaven National Lab

U.S. Universities: Arkansas, UC Berkeley, UC Davis, UCLA, Carnegie Mellon, Creighton, Indiana, Kent State, MSU, CCNY, Ohio State, Penn State, Purdue, Rice, Texas A&M, UT Austin, Washington, Wayne State, Yale

Institutions: 36

Collaborators: 415

Students: ~50